Cobalt-Free Cathodes for Next Generation Lithium-Ion Batteries Principal Investigator: Neil J. Kidner Project ID: bat417 #### **OVERVIEW** #### Timeline - ▶ Project Start Date: Jan. 2019 - ▶ Project End Date: Mar. 2022 - ▶ Percent Complete: ~ 66 % #### Budget - ► Total Project Funding: \$3.08 M - ▶ DOE share: \$2.46 M Cost share: \$620 k - Funding for FY2020: \$1.1 M - Funding for FY2021: \$1.0 M ### Barrier and Technical Targets - ► Cycle Life: 1000 cycles C/3 deep discharge with < 20 % energy fade - ► Cost: < \$100/kWh #### Partners - Ohio State University: Dr. Jung-Hyun Kim Battery testing - Navitas Systems Dr. James Dong Cell chemistry development # Large-scale electrode fabrication 2-Ahr battery manufacture and testing #### **RELEVANCE** #### **Impact** - ▶ The increased demand for EVs is driving demand for battery materials. - ▶ Renewed interest in reduced/cobalt free Li-ion battery cathode formulations - Opportunity to reestablish U.S. dominance in batteries #### Objective - ▶ Develop high performance and cobalt-free Li-ion battery based on high voltage lithium manganese nickel titanium oxide (LNMTO) cathode and complementary cell chemistry (electrolyte/cathode formulation) - ▶ Identify low-cost, scalable process for producing cathode powder. - ▶ Identify strategy for Nexceris to grow domestic manufacturing and create jobs to support new clean energy and e-mobility opportunities ### **APPROACH** Develop cobalt-free cell based on high-voltage LiNi_{0.5}Mn_{1.2}Ti_{0.3}O₄ (LNMTO) cathode - ▶ Improve cycle and calendar life by forming a solid-electrolyte interface that effectively passivates the cathode surface - ▶ Create novel LNMTO core/shell microstructures where Ti is preferentially located at surface and partner with optimized binder/electrolyte chemistries ### ACCOMPLISHMENT: PPC Post-mortem analysis #### Completed comprehensive post-mortem analysis of tested 2-Ah PPC cells - ▶ No electrolyte found during cell teardown severe electrolyte decomposition - ▶ Graphite anode delaminated from Cu current-collector, adhered separator - ▶ Transition metal dissolution from cathode migration to anode ### TGA analysis completed to quantify the CEI and SEI layers ▶ Confirmed SEM – heavily deposited SEI layer ~ 10 wt.% of aged anode ### Aged 2-Ah cells recovered and prepared as coin half-cells ▶ Aged cathodes deliver full charging/discharging capacity — same as pristine Coin-type half-cells: Aged LNMTO from 2-Ah cells (cleaned in DMC)Electrolyte 1 M LiPF $_c$ in 1:1 wt. EC/EMC (no additives) Cycle 1: C/10 then C/5 (Ch) and C/2 (dis), 25 $^{\circ}$ C ### ACCOMPLISHMENT: HAWCS Powder Synthesis Developed alternative low-cost powder synthesis approach to scale production - ▶ Two-step Hybrid Alternative Wet-Chemical Synthesis (*HAWCS*) process - ▶ Enables excellent compositional and particle morphology control - ▶ Scalable, modified precipitation process without strict process controls Enhanced cell performance demonstrated compared to Y1 solid-state powder #### In parallel core/shell hierarchical powder microstructure concept advanced - ▶ Identified most appropriate deposition approach and shell thickness - ▶ Integrated shell process with HAWCS core-powder production process High purity LNMO/LNMTO spherical powder successfully produced Optimization of the core/shell process ▶ Significant improvement in initial capacity —retain core LNMO performance ACCOMPLISHMENT: SLP/2-Ah Cell Development The team has focused more on single-layer pouch (SLP) and additional 2-Ah cell testing to better understand cell-chemistry interactions Electrolyte study completed at SLP scale to try and identify a complementary electrolyte for the LNMO/LNMTO core-shell cathode ▶ Working to identify opportunities to collaborate with other teams, and leverage their expertise to help deconvolute cathode/electrolyte LNMO/LNMTO CS, LiPAA binder, Graphite, Electrolyte Baseline 1 M LiPF6 in 1:1 wt. EC/EMC, Pure FEC based: 1 M LiPF6 in 1:4 FEC/EMC ### Identifying optimal n/p ratio and cathode formulation Large HAWCS powder batches created new issues that had to be addressed through process improvements to lithiation and washing processes Cell chemistry, formation cycle and scaled-up LNMO/LNMTO core-shell powder down-selected and 2-Ah cells fabricated and tested - ▶ Initial capacity improved versus PPCs - ▶ Cycle life did not demonstrate improvement learnings from the test incorporated into future work (i.e., need to increase powder particle-size) ### MILESTONE REVIEW | Milestone | Metric | Status | |---|---|---| | Post-Mortem analysis completed on PPCs (M14) | Characterization of PPCs post completed and strategies to address top degradation mechanisms defined | Completed Post-mortem characterization of PPCs and SLP completed, and used to inform development work | | Core-shell LNMTO cathode powder down-Select (M18) | Promising core-shell LNMTO powders down-selected that improve cell performance compared to the homogeneous LNMTO powder | Completed New (HAWCS) process refined and down-selected Core-shell approach integrated with HAWCS proce Best-in-class half-cell performance demonstrated | | Cell chemistry Down
Select (M21) | Promising cell chemistries down-
selected based on SLP cell testing | CompletedCell-chemistry finalizedFormation cycle condition down-selected | | Core-shell based
LNMTO cathodes
demonstration (M24) | Intermediate 2 Ah cells with down-
select core-shell LNMTO cathode and
cell chemistry | Completed 2-Ah cells and tested Initial capacity better than Year 1 Disappointing cycle-life, plan identified to address | ### REMAINING CHALLENGES AND BARRIERS This last year has been difficult. There are several remaining challenges with the proposed future work is focused on addressing. ### **End-User OEM Interest** ▶ Nexceris has talked with auto-OEMs and stakeholders throughout the valuechain, including cathode powder manufacturers. This customer discovery has helped inform Nexceris strategy and where it can provide most-value. ### Cathode Powder scale-up ▶ Realizing challenges with co-precipitation, pivoted and developed HAWCS process. Again, there was difficulty in scaling batch size for 2-Ah cells. Need to focus on larger-batch sizes and address delta in performance. ### Identification of complementary cell chemistry (electrolyte) ▶ A literature review and electrolyte study has been completed but electrolyte degradation is still an issue and barrier to improving cell performance. ### RESPONSES TO REVIEWERS' COMMENTS We appreciate the reviewer feedback from our 2020 AMR presentation. Main concerns which we have worked to address include: 1. "initial results show that LNMTO cathode capacity is decreased while the cyclability is not improved to meet the project targets.", "performance of LNMO control material is very poor" Initial performance has been improved in FY21, but cycle life is primary concern to achieve project targets. 2. "scale-up that does not show the same cycling performance" This has continued to be a challenge – we are focusing on larger batch sizes ### PROPOSED FUTURE WORK Future work is focused on addressing the challenges identified in FY21 and meeting the project targets. - ▶ Strategy changed to complete additional 2-Ah cell iterations | Future Work | Description | |--|---| | Post-mortem analysis on FY21 2-Ah cells Ensure address primary degradation mechanism | Mitigation strategies for gas-generation Help identify better electrolyte formulation | | Tune LNMO powder particle size Increase particle size for high V system | Process control to target 20 μm particle size Re-target shell coating process | | Powder batch size optimization Equivalent performance with scale-up | Segmentation of powder process | | Electrolyte/Cathode Formulation Optimization Identify complementary cell chemistry | Both internal/external work to identify
appropriate cell chemistry to pair with cathoo | ### COLLABORATIONS/COORDINATION OTHER INSTITUTIONS Nexceris is fortunate to have excellent project partners that have supported cell chemistry development, testing and large cell (2-Ah) manufacture and testing. Nexceris has developed a very productive relationship with ANL and looks forward to building more relationships and collaborations in the future. Relationship ## Accomplishments **Project Team Member** ▶ Identified and implemented new synthesis process for producing cathode powders that provides greater microstructural control and is easier to scale than precipitation process. - ▶ Incorporated coating process to produce LNMO/LNMTO core/shell powder - ▶ Completed manufacturing and testing of intermediate 2-Ah cells informs strategy to improve performance (esp. cycle life). - ▶ Detailed post-mortem characterization of PPCs completed. ### Impact towards VTO Objectives - ▶ HAWCS provides a scalable and flexible synthesis process to support custom development – provides Nexceris with a unique synthesis capability. - Quality of the LNMO powder has been improved need to identify and incorporate complementary electrolyte chemistry to achieve cycle life.